

Thermal Photon Yield and Elliptic Flow in 200 GeV Au+Au Collisions from PHENIX

Richard Petti for the PHENIX Collaboration

Stony Brook University

Thermal Radiation Workshop

Brookhaven National Lab

12/6/2012

Talk Overview

- Motivation for study
- Experimental Techniques at PHENIX
- Observation of Direct Photons
 - Direct Photon Elliptic Flow
 - Direct Photon Invariant Yield
- Summary and Future Outlook

Motivation for Study

- Important global properties of the collision can be characterized by thermal photons
 - temperature
 - thermal photon p_T spectra
 - τ_0
 - thermal photon v_2
- A thermal photon puzzle
 - thermal photons expected to dominate at low p_T
 - direct photon spectra indicate thermal photons are emitted early
 - large direct photon v_2 indicate thermal photon emission is late
 - difficult to reconcile both with the current understanding of the evolution
 - possibly another source of low p_T photons other than thermal?

Experimental Techniques at PHENIX

- Large background from hadron decays makes analysis difficult
- 3 techniques at PHENIX
 - photons deposit energy into emcal
 - best at high momentum
 - external photon conversions
 - measure real photons
 - greatly reduce hadron contamination
 - internal photon conversions
 - measure virtual photons
 - reduce background from π^0 Dalitz decays

We See Direct Photons in Collisions at RHIC: R_γ Via External and Internal Conversions

$$R_\gamma = N^{incl} / N^{BG}$$

Direct Photons In Different Systems

- PHENIX has measured low p_T direct photon ratio in various collision systems, showing clear enhancement in A+A
- From virtual photon (internal conversion) analysis

$$r = 1 - 1/R_\gamma$$

R_γ From Dilepton Techniques

- **External Conversions**

- measure through a double ratio

$$R_\gamma = \frac{\gamma^{incl}(p_T)}{\gamma^{hadr}(p_T)} = \frac{\varepsilon_\gamma(p_T) f(p_T) \cdot \left(\frac{N_\gamma^{incl}(p_T)}{N_\gamma^{\pi^0 tag}(p_T)} \right)_{Data}}{\left(\frac{N_\gamma^{hadr}(p_T)}{N_\gamma^{\pi^0}(p_T)} \right)_{Sim}}$$

- tag photons as coming from π^0 decays
- other decays accounted for with a cocktail (as in the internal analysis)

- **Internal Conversions**

- observed excess in dilepton mass distribution attributed to virtual photons (at $p_T \gg m_{ee}$)
- fit mass distribution with a two component fit
 - r is a floating fit parameter

$$f(m_{ee}; r) = (1 - r)f_c(m_{ee}) + rf_{dir}(m_{ee})$$

Phys. Rev. Lett. 104, 132301 (2010)

Direct Photon Elliptic Flow

- PHENIX has measured the elliptic flow of direct photons using combinations of all three techniques

$$v_2^{dir.} = \frac{R_\gamma v_2^{inc.} - v_2^{BG}}{R_\gamma - 1}$$

- R_γ is the fraction of direct photon, $\gamma^{incl}/\gamma^{hadron}$
- v_2^{BG} is the v_2 of photons from hadron decays
- v_2^{inc} is the measured v_2 of all photons

Inclusive photon v_2

$$v_2^{dir.} = \frac{R_\gamma v_2^{inc} - v_2^{BG}}{R_\gamma - 1}$$

- Photons measured in the EMCal
- PID consists of
 - Shower shape cut
 - Charged track veto with PC
- Significant number of hadrons pass cuts below 6 GeV
 - up to 20% below 2 GeV deposited energy
 - Correct for this with GEANT sim

$$v_2^{\gamma,obs} = \frac{v_2^{\gamma,meas} - (N^{hadr}/N^{meas})v_2^{hadr}}{1 - N^{hadr}/N^{meas}}$$

Hadron contamination check

- Hadron contamination can be significant
- Check with an external conversion analysis
 - Identify photons via external conversions
 - No hadron contamination
- Two measurements are consistent
- Hadron contamination in the real photon (EMCal) measurement well understood

Hadron Decay Photon v_2

- We only measure $\pi^0 v_2$
 - about 80% of BG
- Assume v_2 of other hadrons from KE_T scaling
- v_2 modulation put into cocktail
- cocktail gives the total BG v_2 from decay photons

$$v_2^{dir.} = \frac{R_\gamma v_2^{inc.} - v_2^{BG}}{R_\gamma - 1}$$

Phys.Rev.Lett.98:162301,2007

Phys. Rev. Lett. 109, 122302 (2012)

Direct Photon Flow

$$v_2^{dir.} = \frac{R_\gamma v_2^{inc.} - v_2^{BG}}{R_\gamma - 1}$$

Direct Photon Invariant Yield

$$\gamma^{direct} = r\gamma^{incl}$$

- significant excess in low p_T region compared to pQCD
- shape consistent with thermal emission
- fit yield with a two component function
 - pQCD power law
 - exponential
- Extract inverse slope parameter which is related to the temperature
 - $T = 233 \pm 14 \pm 19$ MeV in MB

PRL 104, 132301 (2010)

Comparing the Yield to Theory

Phys. Rev. C 81, 034911 (2010)

- model range in initial T is 300 to 600 MeV
- thermalization time range from about 0.6 to 0.15 fm/c

Comparison To Theory for 0-20% Centrality v_2

H. van Hees, C. Gale, R. Rapp
Phys. Rev. C 84, 054906 (2011)

Summary

- Direct photons have a v_2 similar to that of hadrons at low p_T
- An excess of direct photons is found at low p_T and is unique to heavy ion collisions
 - This excess is thermal in shape and indicates a high temperature
- These two results are seemingly at odds with our standard picture of the heavy ion collision at RHIC

Outlook

- Improved data on the direct photon invariant yield a la external conversions
 - more points at low p_T
 - lower p_T reach

References

Theory curves on direct photon yield:

- D. d'Enterria and D. Peressounko, Eur. Phys. J. C46, 451 (2006).
- S. Turbide, R. Rapp, and C. Gale, Phys. Rev. C 69, 014903 (2004).
- P. Huovinen, P. V. Ruuskanen, and S. S. Rasanen, Phys. Lett. B535, 109 (2002).
- D. K. Srivastava and B. Sinha, Phys. Rev. C 64, 034902 (2001).
- Jan-e Alam, S. Sarkar, T. Hatsuda, T.K. Nayak, and B. Sinha Phys. Rev. C 63, 021901(R) (2001).
- F. M. Liu, T. Hirano, K. Werner, and Y. Zhu, Phys. Rev. C 79, 014905 (2009).

All other references written directly on the slide

Backups

Measuring External Photon Conversions: Identification

- PHENIX tracks outside magnetic field
 - Need to assume the origin
 - Assume particles come from event vertex
- We are interested in conversions in the HBD backplane (radius $\approx 60\text{cm}$)
 - Now our assumption is incorrect
 - Gives pairs an artificial opening angle
 - Leads to an apparent mass

Some Simulations of Conversions

- Full GEANT simulation of photon conversions
- Assume all particles come from a radius of 60cm (ATM)

The di-electron spectrum

region of virtual photons

Phys. Rev. C 81, 034911 (2010)

Measuring Virtual Photons

- Processes which produce photons can also produce virtual photons
 - Decay into low-mass e^+e^- pairs
 - The relation between photon and pair production can be written as

$$\frac{d^2 n_{ee}}{dm_{ee}} = \frac{2\alpha}{3\pi} \frac{1}{m_{ee}} \sqrt{1 - \frac{4m_e^2}{m_{ee}^2}} \left(1 + \frac{2m_e^2}{m_{ee}^2}\right) S dn_\gamma$$

- Measure low mass, high momentum dileptons
 - Correspond to nearly real photons
 - Extrapolate back to zero mass
- Analyze above π^0 mass to remove 90% of hadron background

Phys. Rev. C 81, 034911 (2010)

Virtual Photons

- excess seems to be consistent with the assumption of originating from virtual photons
- $S(m, p_T)$ is constant

$$R(m, p_T) \simeq \frac{dN_{\gamma^*}^{\text{excess}}(m, p_T)}{dp_T} / \frac{dN_{\gamma}^{\text{incl}}(p_T)}{dp_T}$$

$$= S(m, p_T) dN_{\gamma}^{\text{direct}}(p_T) / dN_{\gamma}^{\text{incl}}(p_T)$$

Phys. Rev. C 81, 034911 (2010)

Theory Comparison (III)

V. Pantuev, arXiv:110

- Nothing about photon production included in model

- Assume thermal shape and normalize to data

- Describes effect of Doppler shift

$$dN/d\omega_0 = \exp(-\omega_0/T),$$

$$\omega = \omega_0 \frac{\sqrt{1 - \beta^2}}{1 - \beta \cos\theta}.$$

$$dN/dE = \frac{1 - \beta_T \cos\theta}{\sqrt{1 - \beta^2}} \exp\left(-\frac{E(1 - \beta_T \cos\theta)}{T\sqrt{1 - \beta^2}}\right).$$

- Cylindrical expanding fireball

Experimental Techniques at PHENIX (I)

- Beam Beam Counter (BBC)
 - Centrality
 - Z vertex
 - Reaction plane
- Reaction Plane Detector (RxNP)
 - Reaction plane
- Electromagnetic Calorimeter (EMCal)
 - Photon energy and id
- Pad Chamber (PC)
 - Veto charged tracks
- Drift Chamber (DC)
 - Charged tracking
- Ring Imaging Cherenkov detector (RICH)
 - Electron id

Published Direct Photon Flow

- E.P.^{RXN} ($|\eta|=1.0\sim 2.8$)
- E.P.^{BBC} ($|\eta|=3.1\sim 3.9$)

Direct Photons in HIC

- Initial collision

- QGP

- Hadron gas

• Direct photons = (inclusive photons) – (hadron decay photons)

- Initial collision

- Hard scattering of partons $v_2 = 0$
- Pre-thermalized radiation $v_2 = ?$

- QGP

- Thermal radiation $v_2 > 0$
- Jet Fragmentation $v_2 > 0$
- Bremsstrahlung $v_2 < 0$
- Jet conversions $v_2 < 0$

High p_T phenom.
Reflective of geometry,
not dynamics

- Hadron Gas

- Thermal radiation $v_2 > 0$